
The Future with
Robots

Neermediate rmediateLesson

New Internationalist Ready Lesson
Upper Intermediate

Lesson

nationalist Easier English

Ready Intermediate Lesson

This lesson:
speaking

prionsedcti

reading

What do you think her job is?

What is your definition of a robot?
Add a synonym or synonyms.

robot
[ˈrəʊbɒt]
NOUN
a…
synonyms: au-------

Dictionary definitionrobot

[ˈrəʊbɒt]

NOUN

a machine capable of carrying out a complex
series of actions automatically, especially one
programmable by a computer.

synonyms: automaton · android · machine · bot
· droid

https://www.bing.com/search?q=define+automaton
https://www.bing.com/search?q=define+android
https://www.bing.com/search?q=define+machine
https://www.bing.com/search?q=define+bot
https://www.bing.com/search?q=define+droid

How likely is it that robots will replace these
jobs and why/why not?

interpreter travel agent
care worker farmer
dentist cashier
fast food cook legal assistant
taxi driver soldier
social worker surgeon

Predictions
Make 3 sentences using one of the coloured
words in each sentence:

There is… It is…

likely likelihood a good

highly a strong chance replace robots

that will cashiers

Another prediction sentence. Put the words in
the correct order:

robots of

are cashiers by risk being

at replaced great

Complete the grammar summaries with:
at risk strong chance -ing highly
little likelihood
1) There is a ___________ likelihood that ……………………………

2) There is very little ____________ that……………………………

3) It is ___________(un)likely that …………………………………….

4) There is a good ___________ that
……………………………………

5) There is __________ chance that ………………..

6) Subject + are ___________ of + ___________

What about the likelihood of these jobs being
replaced by robots?

Job Chance of automation

taxi driver 89%

fast food cook 81%

social worker 0.3%

surgeon 0.42%

clergy 0.81%

• likelihood

• chance

• (un)likely

• at risk

a) controlling something using machines and
not people

b) describes computer technology especially
the Internet

c) mathematical instructions given to a
computer to give an answer to a problem

d) information stored on a computer

e) selling f) far away g) making rules

h) large building to store goods for selling

i)

j) the way you send goods to people

k) doing the same thing again and again

l) to find what is wrong

m) aircraft that flies without human control

1) data
2) digital
3) drone
4) automation
5) remote
6) retail
7) diagnose
8) repetitive
9) distribution
10) algorithm
11) warehouse
12) till
13) regulation

Match:

What do you think and why?

1) Robots have done the work of a dentist and replaced
teeth. True/false?

2) Artificial Intelligence is better than doctors at finding
health problems. True/false?

3) A report suggests that there was a likelihood that
American workers who used technology voted for
Trump. True/false?

4) Technology will make us more equal. True/false?

Text 1
1) Farming changed more quickly than industry. True/false?

2) Algorithms enable computers to recognise pictures more
effectively than people can/. True/false?

3) Robots can do the work of a dentist. True/false?

4) It is impossible to predict the future of technology.
True/false?

5) Most jobs are at risk. True/false?

Text 2
1) One report say about a third of jobs in Britain are at risk. True/false?

2) World Bank data predicts greater jobs losses in India than in China.
True/false?

3) The Global South may lose more jobs than in the West. True/false?

4) In the USA a lot of workers have found new jobs when technology
replaced theirs. True/false?

5) Artificial Intelligence is better than doctors at finding health problems.
True/false?

6) Drones are the solution to all health problems in Malawi. True/false?

Text 3

1) A report suggests that there was a small likelihood that American
workers who used technology voted for Trump. True/false?

2) Last year the USA manufactured less than before. True/false?

3) Last year the USA manufactured more then before and with about
a third fewer workers. True/false?

4) Robots will be able to pick oranges and strawberries. True/false?

5) Workers will suffer because of automation. True/false?

Text 4
1) We may need to adapt our skills to the needs of robots. True/false?

2) Oxfam says there are 8 rich people who are as wealthy as all of the world’s
poorest 50%. True/false?

3) Technology will make us more equal. True/false?

4) The data from our internet use can be used to affect who we vote for.
True/false?

5) The richest nations want rules to stop the misuse of data, True/false?

6) According to the President of Russia, Russia is leading the world in
technology. True/false?

Text 1
Today the speed of change is so very fast. In the past changes in technology happened slowly over thousands of
years, like farming, or hundreds of years, like industry. Today big changes happen in a few years and it is difficult
to predict them. And with progress in automation, we need to think about robots in industry and driverless cars
but also about the many ways computers and digital technology are changing our work and our lives. We are now
at the beginning of a new age of very big and maybe very difficult changes.
Now we see sudden solutions to old problems. Researchers spent years trying to get computers to identify objects
but then machine-learning solved the problem. Computers use algorithms to learn from examples, data, and
experience. Google’s technology to recognise pictures is now better than humans.
We thought that automation could not do the job of a dentist. But in September 2017 in China, a robot dentist put
in two teeth without help from a human dentist. The teeth were 3D printed.
Of course, Silicon Valley believes in big changes. Completely changing industries means making big money for one
company. Mark Zuckerberg says for Facebook, ‘Move fast and break things.’ This is now true for capitalists making
money from technology.
Some people are worried about this. In October 2016 Klaus Schwab from the World Economic Forum was
unhappy and said, ‘Society is facing the “new unknown”.'
Fewer jobs?
Most of the problems of automation are in work and jobs.
Citi and Oxford Martin School says 80 per cent of retail jobs are at risk. It’s not just machines replacing the people
at the tills in shops but more internet shopping and automation in warehouses and transport.

Text 2
The Royal Society for the encouragement of Arts, Manufactures and Commerce (RSA) says that in Britain, we
may lose jobs in finance and accounting, transport and distribution, and media marketing and advertising.
Another report says we may lose one in three British jobs.
And for the Majority World things are no better. A study using World Bank data says we may lose 77 per cent
of jobs in China, 69 per cent in India, and 85 per cent in Uzbekistan. These ideas about the future are
because there may be no more low-wage labour in the Global South with automation making manufacture
cheaper in the West. And more automation in poorer countries may replace more jobs than in the West.
Others disagree and say with new technology there will be different kinds of jobs, or life will be better and
work will matter less. But in the US, only 0.5 per cent of workers have found new and different jobs.
There is also the idea that it is better to have automation in jobs that are boring, repetitive, dirty or
dangerous.
But there are very good technological advances. Artificial intelligence can now find cancers better than
doctors and is better than doctors in diagnosing symptoms. Robots can do surgery with steady hands. This is
good news of course for patients but not so good for the doctors.
It is likely and maybe possible for computer programs to study case law better and faster and suggest lines of
defence in court. But do we want them to be the only possibility? Algorithms can find illegal financial
transactions in a millisecond. But they can also do fast buying and selling on the stock market. At the same
time they can compete with other computers. It’s very good that drones can deliver medicines to remote
rural areas in Malawi. But there is a problem if the areas stay remote and that is the only health care they
have.

Text 3
We always need to think about the effects on humans. And we are not doing that enough.
A new report showed that US workers who used automation at work were more likely to vote for
Donald Trump. It is possible they were thinking about Trump’s plan to bring manufacturing back to the
US again. But in 2016, the US produced more goods than ever (85 per cent more than in 1987). And
with one important difference: it did this with 30 per cent fewer workers. Manufacturing was already
back in the US but more and more machines did the work. Maybe Trump blamed globalization for
losing jobs but today many people say that automation is a bigger problem.
Orange growers in California are, worried about not finding enough cheap migrant workers. They are
investing in an orange=-picking robot. And in Britain with Brexit, farmers are thinking about automated
strawberry-pickers costing $250,000 each.
Bad for workers
Many predictions about work make a few unhappy points. More and more we will divide jobs into low-
paid/low-skilled and high-paid/high-skilled, with only a few people doing the high-paid/high-skilled
jobs. Workers will have less power and wages will go down. Algorithms in management will lead to
more robotic working conditions for humans; and maybe many people will do work that is just between
machines.
Willem Schinkel is a Dutch sociologist. He says, ‘If we think that work will disappear, that is a very good
way to make us work more cheaply.’ This means we will be at work 24 hours a day. Then we will want
to have our boring 9-to-5 jobs back.

Text 4
Another idea is that more and more jobs will not be necessary. So we must learn new skills again and again to
have a job. And perhaps most of us do not want to do this or cannot do this. So we must fit our skills to the needs
of the intelligent machines and those who control them!
Another prediction is that inequality will increase with technology. This would be very bad for the Global South.
At the beginning of 2017 Oxfam said that just eight rich men now control as much wealth as the world’s poorest
50 per cent.
Social critic Curtis White said,, ‘Robots are very good at supply but they don’t create demand.’ Techno-capitalism
would make most of us economically worthless for our labour, and there would be a few very rich people
controlling us..
We can see this power grab in the world of Big Data. Many people complain that all our digital activities, and the
way the internet watches us, are making a rich bank of data, And only a few mainly US companies are using this
data. They can use this data to influence our political behaviour, what we buy, and many other parts of our lives.
Critics say that governments are giving public statistics to the big data companies and they are doing it without
thinking. But at digital trade talks the rich countries make sure that they stop any kind of regulation.
Artificial Intelligence (AI)
In September 2017, Vladimir Putin said, ‘Artificial intelligence is the future, not only for Russia, but for the world…
The leader in AI will be the leader of the world.’ Putin was talking about the AI we will have in the future - general
artificial intelligence (AGI). AGI could possibly do what humans do and do it better – in financial markets, in
research, in controlling human leaders, and making weapons we cannot understand.

future simple future continuous future perfect future perfect

simple continuous

The future of robotics and
automation in 2030.

medicine transport dirty jobs
communication

A leading cause

of death in the

US is medical

error. This will

be eradicated by

robots.

By 2030 we will

be conversing

directly with

humanoid

robots.

Many jobs like

refuse collection

will have been

replaced by

invisible robots.

By 2030 we will

have been using

driverless taxis

for years.

Homework

The advantages and disadvantages of
robots and automation.

